Формирование толерантных отношений в классе
Оборина Ирина Павловна

классный руководитель 7в класса

МОУ Усть-Качкинская СОШ

Актуальность проблемы утверждения толерантности в нашем обществе сегодня не вызывает сомнений. Любому обществу необходимы очень сильные люди в моральном и психологическом отношении и уже в школьном возрасте следует ориентировать учащихся на овладение способами общения с людьми, формировать ценности толерантности.

Толерантностью принято называть способность личности воспринимать без агрессии мнения, отличающиеся от собственных, особенности поведения и внешности других людей. В основе этого понятия лежит признание каждого человека как высшей ценности. Само понятие сопрягается с принципами гуманистической педагогики, отвечает требованиям Концепции модернизации российского образования на период до 2010 года, где о целях образования говорится следующее: «Формирование у школьников активной гражданской ответственности и правового самосознания, духовности и культуры, инициативности, самостоятельности и толерантности, способности к успешной социализации».

Воспитание толерантности, на мой взгляд, является одним из основных направлений в деятельности классного руководителя.

В 2005 г., получив классное руководство в 5в классе Усть-Качкинской средней школы, я столкнулась с целым рядом проблем детского коллектива:
- наличие в классе «звезд» и «отверженных»;
- ссоры, конфликты и драки между детьми;
- неприятие чужого мнения, принуждение не высказывать чужого мнения;
- высмеивание детьми физических недостатков, ошибок, черт характера,

 особенностей жизни семей;
- пропуски школы некоторыми детьми по этим причинам;
- нежелание детей принимать участие в мероприятиях школы и класса.
Можно было сделать вывод, что поведение детей интолерантно.
Я всесторонне проанализировала причины сложившейся в классе ситуации:

- отсутствие постоянного классного руководителя в начальной школе, воспитанием детей никто последовательно не занимался;
- семейная атмосфера, т.к. большинство детей из неблагополучных семей: в классе 2 детей брошены матерями, 1 ребенок опекаемый, 8 детей имеют неполные семьи, 5 человек из многодетных семей, в 5 семьях родители увлекаются спиртным.
Познакомившись с сутью проблем, необходимо было освоить необходимую теорию и методы. В этом мне помогло участие в семинаре Центра гражданского образования г. Перми «Уроки толерантности», консультации специалистов Районного учебно-методического центра, чтение методической литературы, беседы с администрацией школы.

Мною была создана модель воспитательной системы класса, в которой я определила основную цель своей деятельности так:

- формирование навыков толерантного поведения.

Достижение этой цели оказалось достаточно сложным и кропотливым процессом, требующим систематической и вдумчивой работы с учетом специфики возраста детей, их семейного положения, сложившихся отрицательных стереотипов.

Необходимо было решить следующие задачи:
1. Создать условия для успешного взаимодействия детей, атмосферу принятия и сотрудничества.

2. Организовать различные виды деятельности, способствующие формированию позитивного толерантного поведения.

3. Формировать навыки социального взаимодействия и коммуникативные навыки.
Вся работа с классом строится на принципах: сопереживание, сотрудничество, взаимоуважение.
Для успешного функционирования системы я выбрала следующие механизмы:
1. Моделирование собственного поведения.

Решение поставленных задач, на мой взгляд, необходимо начинать именно с этого. Выбранную мной модель поведения можно определить как «Старший друг». Мне необходимо было продемонстрировать собственное толерантное поведение и показать детям, что я принимаю их такими, какие они есть. Такая модель поведения полностью исключает раздражительность, авторитаризм, подавление чужого мнения. Учитель, в первую очередь сам должен быть толерантным, он должен быть готов услышать голос каждого ученика, каким бы наивным он не был.

2.Создание в классе нового пространства как союза единомышленников, учитывая интересы и потребности детей, способствуя сплочению коллектива и формированию навыков толерантного поведения.

Чтобы запустить этот механизм в действие необходимо ввести определенные нормы и правила взаимоотношений, выбрать форму введения таких норм. Мы с ребятами и родителями создали в своем классе особое государство, которое называется «Дружляндия». Все члены нашего классного сообщества являются равноправными гражданами этого государства. Государство функционирует и развивается на основе законов, демократических принципов самоорганизации, поддерживая инициативы своих граждан. Все граждане государства имеют свои права и обязанности, действуют органы самоуправления.

«Место жительства» класса в такой воспитательной системе просто необходимо, это место встречи членов классного сообщества, где можно поговорить с друзьями, побеседовать с классным руководителем, где «свой живой дух»,где всегда примут, помогут и поймут. Таким местом стал наш школьный кабинет. В классном уголке есть своя атрибутика, у класса есть девиз и гимн, флаг и герб.

3..Система классных часов, внешкольных мероприятий, занятий разных форм и традиций класса.

Мною была разработана система классных часов. В нее входят классные часы различных форм: беседы, сюжетно-ролевые игры, классные часы с элементами проектной деятельности, личностно-ориентированные классные часы и др.
Большую роль в формировании стереотипов толерантного поведения сыграли общешкольные коллективные творческие дела, приуроченные к различным знаменательным событиям и датам: митинги, посвященные Дню Победы, операции «Сюрприз» в День пожилого человека и День учителя. Участие ребят в социальном проектировании тоже принесло свои плоды: они научились взаимовыручке, более самостоятельному принятию решений.
Огромную пользу при формировании толерантных отношений принесла организация благотворительных акций: «Рука помощи», «Подари жизнь», «Проявляй милосердие!», акции сбора макулатуры. Дети приняли в них активное участие. Все эти дела оставили глубокий след в душах детей, заставили их задуматься над истоками нетерпимости.

В классе живут свои добрые традиции: демократический почтовый ящик с проблемами и вопросами детей, праздники добрых пожеланий, организация детьми концертов для пап и мам. Традицией стало и написание писем друг другу в конце каждой четверти.
4. Система специальных занятий по формированию навыков толерантного поведения.

В создании этой системы я опиралась на программу курса «Уроки толерантности», разработанную Центром гражданского образования и прав человека. Программа рассчитана на старшеклассников и я использую лишь общие идеи программы, некоторые формы и методы. В основном эффективными для данного возраста детей являются игровые упражнения и ролевые игры.
Занятия, проводимые с детьми, во многом напоминают психологический тренинг, т.к. в первую очередь направлены на развитие личности. Они состоят из большого количества приемов, предполагают работу в больших и малых группах, индивидуальную работу. Роль классного руководителя выглядит достаточно сложной: с одной стороны он должен активно влиять на детей, а с другой стороны, всякое навязывание собственной точки зрения, подавление инициативы будет проявлением интолерантности. Поэтому на таких занятиях я являюсь организатором и координатором деятельности детей.
 5. Система родительских собраний и консультаций.

Считаю, что только при условии, если на проблему будут обращать внимание и в школе и дома, она будет успешно решена. Поэтому особое внимание я уделяю организации работы с родителями. Провожу тематические родительские собрания, такие как: «Воспитание ненасилием в семье», «Основы нравственного воспитания», «культурные ценности семьи и их значение для ребенка» и др. Со многими родителями организую индивидуальные консультации. Совместные праздники, походы с детьми и родителями помогают укрепить отношения, более уважительно относиться друг к другу.
6. Сотрудничество со школьной психологической службой, социальным педагогом и педагогами дополнительного образования.
Благодаря совместной работе со школьным психологом, мне удается правильно подбирать необходимые диагностические методики для выявления проблем и их причин, а также для отслеживания результатов деятельности.

При встречах с социальным педагогом обсуждаются проблемы детей «группы риска», каких в классе большинство. Ведется индивидуально-профилактическая работа. Все проблемы с этими детьми стараюсь решить в рамках класса.
Вместе с педагогами дополнительного образования организую досуг детей, помогаю детям выявить и проявить свои способности.
Воспитание – длительный процесс, требующий постоянных изменений, новых усилий и действий.
Но уже сейчас есть некоторые положительные результаты:

- на 20% уменьшилось количество пропусков уроков без уважительной причины;
-прекратились драки между учениками класса;
- сократилось количество ссор;
- коллектив (по результатам диагностики «Изучение уровня развития коллектива» по Лутошкину): в 5 классе – «песчаная россыпь», в 6 классе – «мягкая глина», на данный момент ребята отмечают, что коллектив находится в нескольких шагах от стадии «мерцающий маяк»;
- дети (по результатам анкетирования «Удовлетворенность учащимися жизнью в классе») удовлетворены своим положением в классном сообществе, чувствуют себя комфортно и защищенно и благодарят за это одноклассников и классного руководителя;
- ученики знают и выполняют свои поручения;
- изменились отношения к бывшим «изгоям»: их не игнорируют, с ними общаются;
- использование модели поведения классного руководителя позволило добиться того, что дети более свободно выражают собственное мнение, доверяют свои секреты, обращаются за помощью;
- благодаря организации игрового пространства «Дружляндия» созданы условия для успешного взаимодействия учеников;
- 50% родителей являются активными участниками совместных мероприятий, помогают в их организации, а 77% родителей регулярно посещают тематические родительские собрания;
- охвачены дополнительным образованием в 5 классе – 50% детей, в 6 классе – 67%, сейчас кружки и секции посещают 88% учеников класса;
- в классе нет учеников, состоящих на учете в КДН или ОППН, никто из детей не поставлен на учет Советом профилактики школы;

- 67% детей регулярно принимают участие в общешкольных мероприятиях.

Я планирую продолжить работу в системе, в результате чего должен сформироваться «толерантный класс», в котором умеют внимательно слушать и слышать, сочувствовать и сопереживать, обеспечивать деловую и моральную поддержку.

Являясь руководителем школьного методического объединения классных наставников, регулярно делюсь опытом с коллегами, даю открытые классные часы и мероприятия, провожу консультации. В школе мною собрана и оформлена папка с методическими рекомендациями для классных руководителей. Опыт представлен на Областном конкурсе «Учитель года - 2005». Готова поделиться опытом с классными руководителями района.

[image: image1.emf] Проектно - практическая деятельность при обучении английскому языку Оборина Ирина Павловна учи тель английского языка МОУ Усть - Качкинская СОШ С 2005года я работаю учителем английского языка в Усть - Качкинской средней школе. Начав работу с детьми, я поняла, что учащиеся: - не всегда испытывают интерес к изучаемой теме или проблеме в тради ционной форме урока; - не знают где и как применять полученные знания, умения и навыки; - желают работать в команде и работать с компьютером. Работая в средней школе №52 г. Перми, я применяла метод проектов на своих уроках. Не могу сказать, что наши первые проекты были успешными, но эта форма работы вызвала у учащихся интерес к предмету, желание общаться на английском языке без боязни ошибиться в речи. Поэтому, я решила продолжить применение проектной методики, поставив цель : повышение иноязычной проектной к омпетентности. Задачи: 1. Познакомить учащихся с методом проектов. 2. Стимулировать развитие проектного мышления, творческих способностей и самостоятельности. 3. Включить учеников в реальную языковую коммуникацию, научить применять полученные знания на практике. Используемые мной проекты можно условно разделить на две категории: - проекты, не связанные с материалом учебника (учащиеся знакомятся с местностью, в которой они живут, для того, чтобы рассказать об этом иностранцам или составляют карту мира при помощи торговых этикеток); - проекты, разработка которых осуществляется параллельно с изучением определенной темы учебника. Разработка проектов осуществляется поэтапно: 1. Подготовительный этап . Прежде чем начать работу с детьми я разрабатываю серию уро ков по определенной теме, определяю задачи каждого урока и список примерных тем для проектирования. Так мной была разработана серия проектов для учащихся 9 - 11 классов (см. Приложение).

